Cooperative Agricultural Pest Survey A Program to Detect Plant Pests And Diseases of Regulatory Concern Bradley A. Danner State Survey Coordinator FDACS-DPI-CAPS Morgan A. Byron, D.P.M. Pest Survey Specialist FDACS-DPI-CAPS Krystal Ashman Identifier FDACS-DPI-CAPS Robert Leahy Pest Survey Specialist USDA-CAPS Jake Farnum Pest Survey Specialist FDACS-DPI-CAPS Glen Gardner GIS/Mapping Specialist FDACS-DPI-CAPS Large Pine Weevil Hylobius abietis Black Fir Sawyer Beetle Monochamus urossovii Common pine shoot beetle Tomicus destruens Japanese pine sawyer beetle Monochamus alternatus Megaplatypus mutatus ## Exotic Wood Boring Beetle Survey Bark and Ambrosia Beetles (Curculionidae: Scolytinae, Platypodinae), Longhorn Beetles (Cerambycidae), and Jewel Beetles (Buprestidae) - ☐ Florida's forest industry: >\$16.5 billion, >133,000 jobs - Plus: parks, preserves, residential and street trees Florida is a major trade hub and receives material by rail, sea and air from all over the world, putting it at a high risk for the introduction and establishment of exotic wood boring insects. - ☐ Survey and monitor high risk areas that pose the greatest risk of introduction and establishment of exotic wood boring insects via infested wood packing materials. - Campgrounds - Natural areas - ☐ Green areas around ports - Disturbed areas (natural disasters) 82 Lindgren multi-funnel traps throughout the state and 23 cross vane panel traps #### 4 Lure types: - EtOH - AP+EtOH - AP+EtOH+Monochamol - Sulcatone, Sulcatol, 3-Pentanol ## EWBB-Targets 2018 Results No pests from the CAPS target list have been detected; however: - 105 traps - ☐ 1,012 samples were processed - Buprestidae: - Chrysobothris acutipennis - Ectobiidae: - □ Pseudomops septentrionalis - Laemophloeidae: - Passandrophloeus sp. (2 counties) - Margarodidae: - Matsucoccus gallicolus (4 counties) - ☐ Matsucoccus alabamae (2 counties) - Scolytinae: - Ambrosiodmus minor (3 counties) - Hylesinus aculeatus - Cnestus mutilates County records —15 ## Emerald Ash Borer (EAB) Agrilus planipennis #### **Emerald Ash Borer** - Arrived from Asia in packing wood material in 1990 - 2002 identified as cause of ash mortality in Michigan and Ontario - Epicormic growth - Feb Aug - ☐ State parks, state forests, federal camp sites, private camp sites, highway rest areas - ☐ Green Lindgren funnel traps - □ EAB Lure: z-3-hexen-1-ol ## EAB 2018 Results #### EAB 2018 Results No pests from the CAPS EAB target list have been detected; however: - ☐ 32 GLFT traps - □ 115 samples were processed - Anobiidae: - □ Trichodesma klagesi - Monotomidae: - ☐ Thione championi - Scolytinae: - ☐ Hylesinus aculeatus State Record—1 County Record—2 ## Asian Longhorned Beetle (ALB) Anoplophora glabripennis #### ALB Michael Bohne, Bugwood.org - First U.S. detection in New York in 1996; most recently found in California (2011) in general cargo. Origin: China. - Native to China and Korea; probably introduced via wood packing materials made from poplar. - Maples, birches and elms are susceptible to attack by ALB. - Populations may go unnoticed for years before detection. ## Citrus Longhorned Beetle (CLB) Anoplophora chinensis #### CLB - CLB is native to Asia (Japan, Korea and China). - In 1999, intercepted on crape myrtle bonsai shipped from China to Athens (GA) nursery. - Last interception in California (2018) from an airport. Origin: Hong Kong. - Hosts: - ☐ Citrus, poplars, Australian pine, willows, apple, etc. #### ALB/CLB - Counties: - Alachua(1), Broward(2), Duval(1), Hillsborough(13), Manatee(1), Monroe(1), Nassau(1), Orange(1), Palm Beach(7), Pinellas(3), Sarasota(1) - Hosts: - □ Acer spp., Acer rubra (Maple), Acer rubrum (Red maple), Ulmus Americana (American elm), Ulmus parvifolia (Chinese elm), and Salix sp. (Willow) #### **ALB/CLB 2018 Results** #### EWBB 2019 Plans - Pest list 2018: - Agrilus planipennis - Anoplophora glabripennis - Anoplophora chinensis - ☐ Hylobius abietis - Tomicus destruens - Megaplatypus mutatus - ☐ Monochamus alternatus - ☐ Monochamus urossovii - Removed: - Megaplatypus mutatus - ■Added (for 2019): - Platypus quercivorus - ☐ Visual: Lycorma delicatula *Ips typographus*European spruce bark beetle Orthotomicus erosus Mediterranean pine engraver beetle *lps sexdentatus*Six-spined engraver beetle Tomicus minor Lesser pine shoot beetle # Early Detection and Rapid Response (EDRR) Early Detection and Rapid Response is a cooperative program between the Florida Forest Service, U.S. Forest Service, and APHIS, university and state representatives. #### Goals: - Detect, delimit and monitor newly introduced exotic bark and ambrosia beetles at selected high-risk forest areas. - Quickly assess and respond to newly detected infestations. #### **EDRR** - □ 12 wooded sites near high risk areas, each with 3 traps - March July - □ 36 Lindgren funnel traps in 10 counties (Alachua, Broward, Columbia, Escambia, Marion, Duval, Miami-Dade, Palm Beach, Santa Rosa, St. Johns) - Lures - □lps tri-lure - Ethanol - ☐Ethanol and Alphapinene - Checked every 2 weeks, 6 collections total #### EDRR 2018 Results - 216 samples submitted - 9,719 scolytines identified by Dr. Anthony Cognato of Michigan State University - Scolytinae: - ☐ Ambrosiodmus minor (4 counties) - ☐ Cnestus mutilatus (2 counties) - □ Euwallacea interjectus - □ Xyleborinus andrewesi - ☐ *Xylosandrus amputatus* - ☐ Theoborus ricini - □ Dendroctonus frontalis County Record—11 ## Cooperative Agricultural Pest Survey What are your thoughts? What other pests use these pathways? Are there resources not being utilized? How do we improve?